


What Was and Was not Discussed


NASA's Mars Exploration Program Objectives

Was the environment on Mars ever right for emergence of life?


If so, did life emerge on Mars?

If it did, is there life on Mars now?


Where to Look?

 Mars is a large planet (as much land surface as the Earth) and our resources are limited. Where on Mars should we look for an answer?


- Look in areas with High Habitability Potential
 - Areas that have several elements considered necessary for life
 - Key
 - Water where it might have been and, where it might be now
 - Complex carbon chemistry


 Once you have identified target areas with high habitability potential how do you look for life


- Look for the Organisms directly
 - Structure?
- Chemical biosignatures?
 - Life effects on environment e.g methane
 - Life residues e.g complex carbon molecules
- Others?


- How Would you go about it?
 - Robotic In-situ?
 - Sample Return?
 - Humans?


- 1. Orbital reconnaissance
 - Macroscopic exploration
 - Global context
 - Compass for the landed explorers
- 2. Landed explorers,
 - Microscopic follow through
 - Ground truth for orbiters observations
- 3. Sample return
 - More accurate analysis in Earth laboratories


Identifying Areas with High Potential for Habitability


This Decade

Follow up In-situ Investigation (and Ground Truth)


Current Decade Mars Exploration Missions


Follow the Water

Mars Exploration: Investigation Pathways

- In setting up a long-term robotic
 Mars exploration program, we had
 to be cognizant of the fact that:
 - Scientific discoveries yet to be made will alter current plans
 - Technology development will affect the pace of the program
 - Budget will always constrain the plan
- To remain resilient, particularly to scientific discoveries, future is defined in terms of a series of potential pathways — not a deterministic queue of missions


Technology Pipeline

NASA

Paving the Road to Mars Sample Return

MRO


MTC


MSL


SOM


MTP


- Optical Navigation
- Site Survey
- Com. Relay


- Com. Relay
- Guided Entry
- Precision Landing
- Potential Caching
- Pinpoint Landing


• Planetary Protection


Missions Sequence — Built Out of Building Blocks


Static Landers


Rovers


 How do you structure a program that walks (runs?) through these steps?


- Linear/step by step/systematic
 - Does one worry about the stamina/attention span/patience of the public and resource providers if the process takes too long?
- Forget about the bunt single; Swing for the fences
 - How many strikes are you allowed?
- A hybrid approach?


Connection to Human Exploration?


- How do you couple the science driven robotic program with the emerging human program?
- What are the elements of each program that can be leveraged against the assets of the other?


- How do you feed forward science/technology/engineering
 - Between robotic and human missions
 - What will scale?
 - What requires technological paradigm shift?


An Example of Evolving Technology


Scalability

Lander Mass at Mars Atmospheric Entry

Human missions will require landed masses in the tens of tons


Courtesy: J. Geffre/JSC

Mars Exploration: Investigation Pathways

8) Structure a plan for developing a series of scenarios for human Mars exploration expeditions [and identifying key architectural drivers and key required capabilities.]

- 3) Articulate the capabilities demos that need to be done to make human missions to Mars feasible and affordable. Identify if these demos should be done on a) Mars Robotic missions,
 - b) the Moon,
 - c) the Space Station, or
 - d) the Earth.

Early demos should focus on capabilities with long-term "shelf life," i.e., that will still be applicable when they are needed. A time target is to have needed capabilities in place for decision to be made in 2020.

* Gerstenmaier, Connolly, Cameron, Lee, Lucid, Godwin, Naderi, Ride

* Braun, Cameron, Cohen, Connolly, Godwin, Hinners, Manning


An Integrated Mars Science Program with MHP Activities

